Worksheet: Calculating Marginal vs. Average Taxes ## Worksheet, with answers (Teacher Copy) Federal Tax Brackets and Rates in 2011 for Single Persons | From: | <u>To:</u> | Taxed at Marginal Rate of: | |------------|------------|----------------------------| | \$0 | \$8,500 | 10% | | \$8,501 | \$34,500 | 15% | | \$34,501 | \$83,600 | 25% | | \$83,601 | \$174,400 | 28% | | \$174,401 | \$379,150 | 33% | | \$379,151+ | | 35% | Directions: Answer the following questions using the 2011 U.S. marginal income tax rates for a single individual. If Jaime earns \$10,000 from a job that he works after school and during the summer, how much federal income tax does he owe given the table above? $$(\$8,500 \times .10) + (\$10,000 - \$8,500 \times .15)$$, or $(\$850 + \$225) = \$1,075$ owed in taxes What is Jaime's marginal tax rate, that is on the highest dollar? 15%. This means that Jaime is in the "15% tax bracket." What is Jaime's average tax rate? This is $$1,075 \div $10,000 = 10.75\%$. Jaime's average tax rate (liability) is less than is marginal tax rate because not every dollar of income was taxed at the highest rate. The first \$8,500 was taxed at 10% and the next \$1,500 was taxed at 25%. Suppose the personal exemption for Jaime is \$3,700. How much federal tax would he owe? Taxable income = $$(\$10,000 - \$3,700) = \$6,300$$ How does this change Jaime's marginal tax rate? Average tax rate? How much taxes does he now owe? Jaime's marginal tax rate is now 10% for all of his taxable income. $(\$6,300 \times .10) = \630 owed in taxes. Jaime's new average tax rate is = \$630/\$6,300 or 10%, equal to his marginal rate because all of his taxable income is in the lowest tax bracket. If Tameka earns \$50,000 from her job as an accountant, how much federal income tax does she owe based on the above table? - Tameka's first \$8,500 is taxed at 10% - Tameka's next (34,500 \$8,500) or \$26,000 is taxed at 15% - Tameka's last (50,000 \$34,500) or \$15,000 is taxed at 25% ``` (\$8,500 \times .10) + (\$26,000 \times .15) + (\$15,500 \times .25) (\$850 + \$3,900 + \$3,875) = \$8,625 owed in taxes ``` What is Tameka's marginal tax rate, that is, on the highest dollar? 25%. This means that Jaime is in the "25% tax bracket." What is Tameka's average tax rate? This is $\$8,625 \div \$50,000 = 17.25\%$. Tameka's average tax rate (liability) is less than is marginal tax rate because not every dollar of income was taxed at the highest rate. The first \$8,500 was taxed at 10%, the next \$26,000 was taxed at 25%, and the final \$3,875 was taxed at 25%. Suppose the personal exemption for Tameka is \$3,700 for herself and \$3,700 for each of her 3 children. How much federal tax would he owe? ``` Taxable income = (\$50,000 - \$3,700 \times 4) = (\$50,000 - \$14,800) = \$35,200. ``` How does this change Tameka's marginal tax rate? What is her new average tax rate? How much in taxes does she now owe? Tameka's marginal tax rate for \$35,200 is now just 15%. Her tax liability is also less because of the exemptions: ``` (\$8,500 \times .10) + (\$26,700 \times .15) (\$850 + \$4,050) = \$4,900 owed in taxes ``` Her new average tax rate is = \$4,900/\$35,200 or 13.9%, less than her marginal tax rate. Note: Upon completing her income tax forms, Tameka would find that her tax bill would be reduced even further (lower than \$4,900) when she includes the allowed federal standard deduction or alternatively if she itemizes deductions.